


UNOFFICIAL LISTING

NORTH CAROLINA GENERAL ASSEMBLY 2013 SENATE CANDIDATES GENERAL ELECTION November 6, 2012

(*) Incumbent

District 1 Beaufort, Camden, Currituck, Dare, Gates, Hyde, Pasquotank, Perquimans

Stan M. White – Dare (D)*
Drawer 1447
Nags Head, NC 27959

Bill Cook – Beaufort (R)
75 Cape Fear Dr.
Chocowinity, NC 27817

District 2 Carteret, Craven, Pamlico

Greg Muse – Craven (D)
300 N Ridge Rd.
New Bern, NC 28560

Norman Sanderson – Pamlico (R)
269 Bennett Rd. 4
Minnesott Beach, NC 28510

District 3 Bertie, Chowan, Edgecombe, Hertford, Martin, Northampton, Tyrrell, Washington

Clark Jenkins - Edgecombe (D) *
P.O. Box 310
Tarboro, NC 27886

District 4 Halifax, Nash (Part), Vance, Warren, Wilson (Part)

Ed Jones - Halifax (D) *
P.O. Box 786
Enfield, NC 27823

Warren Scott Nail - Halifax (R)
710 Cedar Street
Roanoke Rapids, NC 27870

District 5 Greene, Lenoir (Part), Pitt (Part), Wayne (Part)

Don Davis - Greene (D)
413 W Greene St.
Snow Hill, NC 28580

District 6 Jones, Onslow

Harry Brown - Onslow (R) *
314 Country Club Dr.
Jacksonville, NC 28546

District 7 Lenoir (Part), Pitt (Part), Wayne (Part)

Louis M. Pate, Jr. - Wayne (R) *
P.O. Box 945
Mt. Olive, NC 28365

District 8 Bladen, Brunswick, New Hanover (Part), Pender

Danny Hefner – Brunswick (D)
1626 Gate Three SW
Ocean Isle Beach, NC 28469

Bill Rabon - Brunswick (R) *
404 Brunswick Street
Southport, NC 28461

District 9 New Hanover (Part)

Deb Butler – New Hanover (D)
401 4th St. S
Wilmington, NC 28401

Thom Goolsby – New Hanover (R) *
212 Walnut St Suite 100
Wilmington, NC 28401

District 10 Duplin, Johnston (Part), Sampson

Brent Jackson - Sampson (R) *
2924 Ernest Williams Road
Autryville, NC 28318

District 11 Johnston (Part), Nash (Part), Wilson (Part)

Clarence A. Bender – Nash (D)
P.O. Box 384
Castalia, NC 27816

Buck Newton - Wilson (R) *
415 Sunset Rd.
Wilson, NC 27893

District 12 Harnett, Johnston (Part), Lee

Brad Salmon – Harnett (D)
1158 C P Stewart Rd.
Lillington, NC 27546

Ronald Rabin – Harnett (R)
383 Falling Water Rd.
Spring Lake, NC 28390

District 13 Columbus, Robeson

Michael Walters - Robeson (D) *
1887 Oakton Church Rd.
Fairmont, NC 28340

W. Bernard White, Jr. – Columbus (R)
P.O. Box 998
Whiteville, NC 28472

District 14 Wake (Part)

Dan Blue – Wake (D) *
4917 Long Point Ct.
Raleigh, NC 27604

District 15 Wake (Part)

Sig Hutchinson – Wake (D)
2704 Snowy Meadow Ct
Raleigh, NC 27614

Neal Hunt - Wake (R) *
2608 Sherborne Pl.
Raleigh, NC 27612

District 16 Wake (Part)

Josh Stein - Wake (D) *
P.O. Box 10382
Raleigh, NC 27605

District 17 Wake (Part)

Erv Portman – Wake (D)
101 Fern Bluff Way
Cary, NC 27518

Tamara Barringer – Wake (R)
P.O. Box 97275
Raleigh, NC 27624

District 18 Franklin, Wake (Part)

Doug Berger – Franklin (D) *
P.O. Box 1101
Youngsville, NC 27596

Chad Barefoot – Wake (R)
3650 Rogers Rd. Suite 193
Wake Forest, NC 27587

District 19 Cumberland (Part)

George Tatum – Cumberland (D)
P.O. BOX 1197
Fayetteville, NC 28302

Wesley Meredith - Cumberland (R) *
113 Great Oaks Drive
Fayetteville, NC 28303

District 20 Durham (Part), Granville

Floyd B. McKissick, Jr. – Durham (D) *
P.O. Box 51608
Durham, NC 27717

District 21 Cumberland (Part), Hoke

Robert B. Clark III – Hoke (D)
603 E Lake Ridge Rd.
Raeford, NC 28376

District 22 Caswell, Durham (Part), Person

Mike Woodard – Durham (D)
2009 Woodrow St.
Durham, NC 27705

Milton Holmes – Durham (R)
2 Elmstead Pl.
Chapel Hill, NC 27517

District 23 Chatham, Orange

Ellie Kinnaird – Orange (D) *
750 Weaver Dairy Rd. 123
Chapel Hill, NC 27514

Dave Carter – Orange (R)
P.O. Box 493
Hillsborough, NC 27278

District 24 Alamance, Randolph (Part)

Rick Gunn - Alamance (R) *
3030 N Fairway Dr.
Burlington, NC 27215

Brandon Black – Alamance (L)
2771 S NC Hwy 87
Graham, NC 27253

District 25 Anson, Richmond, Rowan (Part), Scotland, Stanly

Gene McLaurin – Richmond (D)
905 Fayetteville Rd.
Rockingham, NC 28379

Gene McIntyre – Stanly (R)
44074 Catfish Rd.
New London, NC 28127

District 26 Guilford (Part), Rockingham

Bobby R. Stanley – Rockingham (D)
628 Young Rd.
Stoneville, NC 27048

Philip E. (Phil) Berger - Rockingham (R) *
P.O. Box 1309
Eden, NC 27289

District 27 Guilford (Part)

Myra Slone – Guilford (D)
1420 Twelve Oaks Dr.
Kernersville, NC 27284

Trudy Wade – Guilford (R)
1 Creswell Ct..
Greensboro, NC 27407

District 28 Guilford (Part)

Gladys A. Robinson – Guilford (D) *
2107 Hunters Ridge Dr.
Pleasant Garden, NC 27313

District 29 Moore, Randolph (Part)

Jerry W. Tillman - Randolph (R) *
1207 Dogwood Lane
Archdale, NC 27263

District 30 Stokes, Surry, Wilkes

Ric Marshall – Surry (D)
112 Country View Ln.
Ararat, NC 27007

Don W. East - Surry (R) *
971 Long Hill Road
Pilot Mountain, NC 27041

District 31 Forsyth (Part), Yadkin

Delmas Parker – Forsyth (D)
7525 Harpers Crossing Lane
Clemmons, NC 27012

Peter Samuel (Pete) Brunstetter – Forsyth (R) *
2521 Bitting Road
Winston-Salem, NC 27104

District 32 Forsyth (Part)

Earline W. Parmon – Forsyth (D)
3873 Barkwood Dr..
Winston-Salem, NC 27105

Reginald Reid – Forsyth (R)
3900 Bethania Station Rd. 1A
Winston-Salem, NC 27106

District 33 Davidson, Montgomery

Stan Bingham - Davidson (R) *
292 North Main Street
Denton, NC 27239

District 34 Davie, Iredell (Part), Rowan (Part)

Andrew C. Brock - Davie (R) *
160 New Hampshire Court
Mocksville, NC 27028

District 35 Union (Part)

Tommy Tucker – Union (R) *
1206 Rosehill Dr.
Waxhaw, NC 28173

District 36 Cabarrus, Union (Part)

Fletcher L. Hartsell, Jr. - Cabarrus (R) *
129 Overbrook Dr. NE
Concord, NC 28025

District 37 Mecklenburg (Part)

Daniel (Dan) Clodfelter - Mecklenburg (D) *
523 Clement Ave.
Charlotte, NC 28204

Michael Alan Vadini – Mecklenburg (R)
2105 Water Ridge Pkwy., Suite 500
Charlotte, NC 28217

District 38 Mecklenburg (Part)

Joel Ford - Mecklenburg (D) *
P.O. Box 36391
Charlotte, NC 28236

Richard Rivette – Mecklenburg (R)
8511 Davis Lake Pkwy. C6-267
Charlotte, NC 28269

District 39 Mecklenburg (Part)

Jack Flynn – Mecklenburg (D)
841 Riverwood Rd.
Charlotte, NC 28270

Robert (Bob) Rucho - Mecklenburg (R) *
305 Trafalgar Place
Matthews, NC 28105

District 40 Mecklenburg (Part)

Malcolm Graham – Mecklenburg (D) *
3404 Cresta Ct.
Charlotte, NC 28269

Earl Lyndon Phillip – Mecklenburg (R)
5123 Kodiak Ct.
Charlotte, NC 28215

District 41 Mecklenburg (Part)

Jeff Tarte – Mecklenburg (R)
17216 Belle Isle Dr.
Cornelius, NC 28031

District 42 Alexander, Catawba

Joseph (Jody) Inglefield – Catawba (D)
510 11th Ave PI NW
Hickory, NC 28601

Austin Allran – Catawba (R) *
P.O. Box 2907
Hickory, NC 28603

District 43 Gaston (Part)

Kathy Harrington - Gaston (R) *
3324 Lincoln Lane
Gastonia, NC 28056

District 44 Gaston (Part), Iredell (Part), Lincoln

Ross Bulla – Lincoln (D)
3272 Lakeshore Rd. S
Denver, NC 28037

David Curtis – Lincoln (R)
P. O. Box 278
Denver, NC 28037

District 45 Alleghany, Ashe, Avery, Caldwell, Watauga

Roy J. Carter – Ashe (D)
P.O. Box 166
Glendale Springs, NC 28629

Dan Soucek – Watauga (R) *
313 Williams Ridge Rd.
Boone, NC 28607

District 46 Burke, Cleveland

John T. McDevitt – Burke (D)
P.O. Box 8028
Morganton, NC 28680

Warren Daniel – Burke (R) *
309 W Union St.
Morganton, NC 28655

Richard C. Evey – Burke (L)
4150 Trim Tree Dr.
Morganton, NC 28655

District 47 Madison, McDowell, Mitchell, Polk, Rutherford, Yancey

Phil Feagan – Polk (D)
P.O. Box 507
Columbus, NC 28722

Ralph Hise - Mitchell (R) *
44 Hemlock Ave.
Spruce Pine, NC 28777

District 48 Buncombe (Part), Henderson, Transylvania

Tom Apodaca – Hendersonville (R) *
106 4th Ave. W
Hendersonville, NC 28739

District 49 Buncombe (Part)

Martin L. Nesbitt - Buncombe (D) *
180 Robinhood Rd. 3
Asheville, NC 28804

R L Clark - Buncombe (R)
2 Quail Cove Road
Asheville, NC 28804

District 50 Cherokee, Clay, Graham, Haywood, Jackson, Macon, Swain

John Snow - Cherokee (D)
105 Van Horn Street
Murphy, NC 28906

Jim Davis – Macon (R) *
37 Georgia Rd.
Franklin, NC 28734

Office of the Senate Principal Clerk
(919) 733-7761 - Phone
July 18, 2012